

CONTRABANDS:
ENSLAVED JOURNEY TO FREEDOM

Frank Baker

Shepard Mallory

James Townsend

In the earliest weeks of the Civil War, three enslaved men escaped from Norfolk to Fort Monroe
in a small boat and asked for the protection of the Union Army. When Fort Monroe’s commander
declared them “contraband of war” and allowed them to remain, thousands more followed their
example and fled to Fort Monroe, which soon became known as “Freedom’s Fort.” This new
Contraband doctrine changed the face of the Civil War, making emancipation a core part of the
United States’ war effort. Thousands of Contrabands also fought for the Union, helping to abolish
slavery in the United States. Many families remained in Hampton, establishing communities that
are part of the city today.

Early in the Civil War, Col. Charles King Mallory, a prominent Hampton landowner and militia officer, had
leased Frank Baker, Shepard Mallory and James Townsend to the state of Virginia, which had just seceded
from the United States. After helping construct Confederate defenses at Craney Island, the three learned
they were going to be transferred even farther south and away from their families. On May 23, 1861, they
rowed a small boat across the Hampton Roads harbor from Norfolk to Fort Monroe, which remained in Union
control. Their act of resistance encouraged thousands of others to escape to freedom and began to shift the
United States toward a policy of abolition.

CONTRABANDS:
ENSLAVED JOURNEY TO FREEDOM

George Washington Fields

James A. Fields

Maj. Gen. Benjamin F. Butler

The younger brother of James Fields, George Washington Fields escaped from Hanover
to Hampton with his family in 1863. In 1878, Fields graduated from Hampton Normal
and Agricultural Institute, and in 1890 he became the first African-American to graduate
from Cornell Law School. Fields returned to Hampton and, like his brother, became a
prominent local attorney and wealthy landowner. He was a civic and church leader,
philanthropist, and civil rights activist, especially in championing black voting rights.

James A. Fields was born into slavery in Hanover County, Virginia, in 1844. As a teenager,
he escaped to Hampton during the Civil War and worked for the U.S. Army and the
Freedmen’s Bureau. In 1869, he enrolled in the first class at Hampton Normal and
Agricultural Institute, and in 1882 he completed a law degree at Howard University.
Fields was an influential community leader who worked for education and equality. He
was active in politics, served as captain of a Hampton militia unit, trained young lawyers,
and held numerous public offices in Hampton and Newport News.

Just two days before Baker, Mallory and Townsend escaped, Butler arrived to command
Fort Monroe. Butler was a lawyer, and he devised a legal strategy that allowed the three
men to remain at Fort Monroe despite orders not to interfere with slavery. He reasoned
that, as property being used by the enemy in the war effort, the three men could be
confiscated as “contraband of war.” Butler’s Contraband doctrine became an official
Union policy. In 1861 and 1862, Congress passed Confiscation Acts allowing the U.S.
Army to harbor fugitive slaves. These laws laid the groundwork for the Emancipation
Proclamation, which went into effect Jan. 1, 1863.

Gerri L. Hollins

William Roscoe Davis

Mary S. Peake

A lifelong musician, educator, and activist, Gerri L. Hollins was dedicated to preserving
and telling the story of Hampton’s Contrabands to a broad modern audience. The
great-great-granddaughter of Contraband Emma Ann, Hollins advocated for a museum
for Contraband history, founded the Contraband Historical Society in 1997, and later
served as vice president of Citizens for a Fort Monroe National Park. Her community
events were part workshop, part celebration and part reunion, designed to educate
people about their heritage and build pride. She also composed and directed “Prelude
to Freedom,” an opera exploring the Contraband movement in Hampton, founded
Apple Tree Club House, an arts education program for children, and taught at Hampton
University.

An enslaved plantation manager and pleasure boat operator, William Roscoe Davis
was living near Hampton when the Civil War began. When their enslavers fled the
area in May of 1861, Davis persuaded many enslaved people to stay. He was one of the
earliest Contrabands and was put in charge of distributing supplies to the Contraband
community. A powerful speaker, he traveled throughout the North in 1862 with the
American Missionary Association, helping to raise money for supplies and schools for
freed people. After the Civil War, he was a Baptist preacher and was active in political
issues and the fight for civil rights during Reconstruction. Davis opened a school on
Lincoln Street and operated the Old Point Comfort lighthouse.

Mary S. Peake was a prominent free black woman in antebellum Hampton who taught
enslaved children to read in her family’s home near Hampton Academy. Peake and her
husband remained in Hampton after it was abandoned by some white families during
the Civil War, but their home was destroyed when Hampton was burned by Confederate
troops on Aug. 7, 1861. They moved to a makeshift cottage near Fort Monroe, where
Peake resumed her lessons and sometimes taught in the shadow of what is now known
as the Emancipation Oak. Her school dramatically expanded to include Contraband
children and adults. She also befriended Northern missionaries who used her story to
raise money for schools for freed people throughout the South. Peake suffered from
consumption – or tuberculosis – but continued to teach at her bedside until she died
in the spring of 1862. Peake is one of four female educators for whom Mary’s Park at
Peninsula Town Center is named.

HIDDEN FIGURES
The African-American women who worked in Langley Research Center’s West Computing group were
human computers, completing mathematical calculations using slide rules, pencils and adding machines.
The National Advisory Committee for Aeronautics, forerunner of NASA, needed staff to increase research
and airplane technology during World War II and quietly opened the doors to black women. The
calculations performed by these “computers who wore skirts” were instrumental to U.S. aeronautics
advances. Although they were expected to be temporary employees during the war, many of these women
stayed and served during another kind of war, the Cold War, and made the shift to aerospace. They
served their country, broke stereotypes and changed society, most while raising families and serving their
community.

Katherine Coleman Goble Johnson

Dorothy Johnson Vaughan

Mary Winston Jackson

A math prodigy, Katherine Coleman Goble Johnson graduated from high school at 14
and college at 18. After teaching, she joined NACA in 1953. Originally assigned to the
West Computing pool, Johnson was temporarily assigned to help the all-male flight
research team – and she stayed. She calculated the first space flight trajectories and
launch windows. And while electronic computers calculated astronaut John Glenn’s
groundbreaking orbit around the Earth, he refused to fly unless Johnson herself
verified the calculations. Johnson remained at NASA until 1986, working on Mercury
and Apollo missions and the space shuttle program. She was awarded the Presidential
Medal of Freedom in 2014 and Hampton’s Distinguished Citizen Medal in 2016. Also in
2016, NASA opened a new computational research facility named for Johnson.

After years as a teacher in Farmville, Virginia, Dorothy Johnson Vaughan arrived at
Langley Research Center in 1943, renting a room in Newport News because the
dorm at Langley was only for white women. She later became supervisor of the
West Computers and the first black supervisor at the center. Her temporary wartime
employment grew into a 28-year career, during which she taught herself the coding
language FORTRAN and then taught those she supervised.

Born and raised in Hampton, Mary Winston Jackson went to Phenix High School and
Hampton Institute (later Hampton University). She was a teacher, bookkeeper and
clerk before being recruited to work at Langley Research Center in 1951. After two
years in the West Computing pool, she began working with an aeronautics engineer
on wind-tunnel research. He encouraged Jackson to become an engineer, but she had
to petition the Hampton School Board to attend graduate-level night courses offered
by the University of Virginia at all-white Hampton High School. Jackson became
NASA’s first black female engineer, studying air flow, drag and thrust. After more than
25 years as an engineer, she decided to take a demotion to become a manager in
Langley’s Equal Opportunities office, working to further the careers of all women at
NASA.

Dr. Christine Mann Darden

Miriam D. Mann

T. Melvin Butler

Margot Lee Shetterly

Christine Mann Darden graduated from Hampton Institute and became a research
assistant at Virginia State College, studying aerosol physics. After earning her master’s
degree, she was hired by NASA in 1967. Darden started in the now-integrated computer
pool but moved into aeronautical research. She earned a Ph.D. in engineering and
became leader of the Sonic Boom Team, conducting research into lowering the negative
effects of sonic booms. Darden was the first African-American woman at Langley
promoted into the senior executive service. She held the title of director of the Office of
Strategic Communication and Education when she retired after 40 years.

A graduate of Talladega College with a degree in chemistry and a minor in mathematics,
Miriam Mann began working as a human computer at Langley Research Center in
1943. One of the first 11 women hired, she had to take a 10-week chemistry course at
Hampton Institute. In a quiet yet persistent manner, Mann protested one of the most
visible and demeaning aspects of their status: the lunchroom sign designating a section
for “Colored Computers.” The sign disappeared into her purse. Whenever a new sign
appeared, that sign would also disappear, until, finally, the sign was not replaced.
Mann worked for NASA until 1966, helping to calculate how two vehicles could dock or
rendezvous in space, among other projects.

T. Melvin Butler was the personnel officer at Langley who hired the human computers
and many, many others. At first, it appeared to be a passive process, as applications
came in from graduates of colleges that identified them as African-Americans. Then
it became an active process, with recruiters visiting black college campuses and
advertising in black newspapers. Butler and his bosses balanced a federal order against
discrimination in the defense industry with Virginia’s strict segregation laws by creating
separate offices. Butler remained at Langley in various capacities for more than 35 years.
He was later elected to Hampton City Council, became Hampton’s vice mayor and was
the first chairman of the Thomas Nelson Community College board. He is a recipient of
Hampton’s Distinguished Citizen Medal.

Margot Lee Shetterly grew up knowing many of the women of the West Computing
group as neighbors, church members, and family friends, and it took time and distance
to recognize how extraordinary their story was. Her award-winning non-fiction book,
“Hidden Figures: The American Dream and the Untold Story of the Black Women Who
Helped,” published in 2016, put a spotlight on these brilliant women who defied gender
and racial stereotypes of the time. The movie adapted from her book achieved both
critical and box-office success, using award-winning Hollywood actors and fictionalized
scenes to dramatize the women’s stories and reach millions of viewers worldwide.
Shetterly is a recipient of Hampton’s Distinguished Citizen Medal.

PUBLIC SCHOOL INTEGRATION
When the U.S. Supreme Court ordered the integration of all public schools in 1954, Virginia refused to
comply. For Hampton, it was a shift that allowed the beginning of integration without losing state funding.
In most of Virginia, prolonged legal battles kept desegregation at bay. Finally, in 1961, the General Assembly
created a “freedom of choice” provision, a legal maneuver that gave students the right to apply to another
school. For most school systems, this was a way to further stall integration, as it provided an official legal
option but did not require localities to approve applications from black students to attend white schools.
For Hampton, it was the shift in state policy that would allow the beginning of integration without losing
state funding. Public schools remained open, and Hampton avoided the unrest experienced by other
localities, though progress was slower than many wanted. First one black student, then small groups of
students and teachers were shifted to desegregate schools until full integration was achieved.

Senator Hunter B. Andrews

C. Alton Lindsay

Dr. Jerome H. Holland

As chairman of Hampton’s school board in 1961, Hunter B. Andrews asked board
members whether they wanted to spend taxpayers’ money fighting integration or
educating students. They created a plan to integrate. A Hampton native whose family
traced its history back to the 17th century, Andrews graduated from Hampton High
School in 1938 and from the College of William & Mary in 1942. He served in the Navy
in the Pacific during World War II and graduated from the University of Virginia Law
School in 1948. Andrews was chairman of the Hampton School Board for five years,
leading the effort to integrate city schools. He was elected to the Virginia Senate in
1962 and served until 1996, becoming the longest-serving senator in state history. He
is a recipient of Hampton’s Distinguished Citizen Medal.

Hampton schools Superintendent C. Alton Lindsay wanted to avoid the closures
seen in other districts and worked with School Board Chairman Hunter B. Andrews to
integrate city schools. When he retired in 1968, schools were fully integrated. Lindsay
was a Gloucester County native who graduated from Botetourt High School in 1921.
He received his bachelor’s degree from the College of William & Mary and a master’s
degree from the University of Virginia. Lindsay served as a teacher and principal in
Warsaw, Virginia, before coming to Hampton to be principal of Armstrong School. In
1942 he became superintendent of schools in Elizabeth City County, Hampton and
Phoebus, which merged to become the City of Hampton in 1952. C. Alton Lindsay
Middle School is named in his honor.

A key community partner in pushing for public school integration, Jerome H. Holland
was president of Hampton Institute from 1960-1970. The college had a direct interest,
as the public high school for black students, George P. Phenix High, was located on
its campus until the city built a new school on LaSalle Avenue, which opened in 1962.
A New York native, Holland was the first African-American football player at Cornell
University. After earning a Ph.D. in sociology, he became a sociology teacher, football
coach, social research consultant, president of Delaware State College, and in 1960
the ninth president of Hampton Institute. Later, Holland became the United States’
ambassador to Sweden and the first African-American to chair the American Red Cross
and to sit on the board of the New York Stock Exchange.

Robert A. Rice Jr.

Delegate Dr. Mary T. Christian

Mary E. Johnson

William Mason Cooper

A key moment in Hampton’s school integration came in 1961, when Hampton received
the first application from a black student to attend an all-white high school. Fifteen-
year-old Robert A. Rice Jr. was the son of a faculty member at Hampton Institute, now
Hampton University. On Sept. 5, 1961, Rice entered Hampton High School accompanied
by his father, two white Hampton Institute faculty members, and their teenage sons.
There was nervousness and tension, but there was no outright hostility, and Rice was
reported to have taken it all in stride. He didn’t attend Hampton High School for long.
His father, an associate professor and assistant dean of faculty at Hampton Institute, later
moved to Sierra Leone for a new position.

Although she was a teacher in the early years of school integration, Mary T. Christian
had her greatest impact through community activism. In 1968, she helped organize a
voter registration drive in Hampton that resulted in more than 1,000 people registering
to vote, and she was the first African-American woman elected to Virginia’s General
Assembly since Reconstruction. A 1941 graduate of Phenix High School, Christian
earned a bachelor’s degree in education from Hampton Institute and was a public
school teacher from 1955-1960. She went on to earn a master’s degree from Columbia
University and a Ph.D. from Michigan State University. She retired as professor emeritus
at Hampton Institute after serving as dean of the School of Liberal Arts. Christian later
served seven terms in the General Assembly, championing legislation on education and
healthcare and receiving numerous awards for community and humanitarian service. She
is a recipient of Hampton’s Distinguished Citizen Medal and one of four female educators
for whom Mary’s Park at Peninsula Town Center is named.

As supervisor of the public black elementary schools in Hampton, Mary E. Johnson chose
the teachers who would be reassigned to new schools, an important role during school
integration. Johnson was one of the first black principals in Hampton and retired as
principal of Langley Elementary School in 1979. She was also a dedicated community
leader and activist. She led the effort to restore Little England Chapel in Hampton –
Virginia’s only known African-American missionary chapel – and over the years has
received numerous awards, including Hampton’s Distinguished Citizen Medal, The Daily
Press Citizen of the Year Award, and the Award for Lifetime Achievement from Hampton
Roads Black Media Professionals. Johnson is one of four female educators for whom
Mary’s Park at Peninsula Town Center is named.

As the first African-American on Hampton’s school board, beginning in 1962, William
Mason Cooper played a vital role in school integration. Born in Hampton, he attended
Hampton Institute and received his bachelor’s and master’s degrees from Columbia
University. He was principal of Johnson County, North Carolina Training School from 1916-
1923, served as extension director of Elizabeth City Teachers College from 1925-28, and
was dean of instruction there from 1928-29. A specialist in adult education, Cooper wore
a number of hats at Hampton Institute from 1929-1950, including director of extension,
director of summer school, research and public relations, professor of education, and
registrar. He also held leadership positions in various national organizations, including
the Virginia Interracial Commission, American Teachers Association, and Conference on
Adult Education.

FOUNDING HAMPTON INSTITUTE
After the outbreak of the American Civil War in 1861, many of those who escaped enslavement rallied to
Union-held Hampton. There they found people willing to educate them and to help them gain the skills
they would need as a free people. Founded in 1868, Hampton Agricultural and Normal Institute (now
Hampton University) had a noble calling: “to train selected Negro youth who should go out and teach and
lead their people first by example, by getting land and homes; to give them not a dollar that they could
earn for themselves; to teach respect for labor, to replace stupid drudgery with skilled hands, and in this
way to build up an industrial system for the sake not only of self-support and intelligent labor, but also
for the sake of character.” Supporters and graduates worked tirelessly to ensure the school’s survival and
success and to “teach and lead” here in Hampton and in communities across the country.

Gen. Samuel C. Armstrong

Rev. George Whipple

Rev. Lewis C. Lockwood

The son of missionaries, and a successful Union officer during the Civil War, Samuel
C. Armstrong rose to the rank of brigadier general. After the war, he joined the
Freedmen’s Bureau assigned to the district that included Hampton and championed
the need for a school to educate newly freed men and women. With the support
of the American Missionary Society, Armstrong founded Hampton Agricultural and
Normal Institute, and served as principal until his death in 1893. He supported the
abolition movement and devoted his life to the education and improvement of the
lives of African-Americans. Armstrong died at the Institute on May 11, 1893, and is
buried in the university cemetery.

From an early age, George Whipple was strong in his beliefs of right and wrong.
He was born in 1805 in Albany, N.Y., and graduated in 1836 from the seminary at
Oberlin College, where he was a professor of mathematics and natural philosophy
and a member of the Presidential Committee. In 1846, he helped found the American
Missionary Association, an abolitionist group that played a prominent part in the
founding of schools and churches for freed men and women throughout the South.
Whipple helped establish Hampton Institute in 1868 and helped secure its charter
from the state of Virginia in 1872. Whipple was president of the Board of Trustees of
Hampton Institute from 1870-1877.

Lewis C. Lockwood arrived at Fort Monroe on Sept. 4, 1861, and his early work in
education for the American Missionary Association helped lay the foundation for
Hampton Institute. Lockwood quickly supported Mary Peake’s school for free and
enslaved blacks, and by Sept. 24, 1861, he was sponsoring a similar school at Fort
Monroe. In time, Lockwood was operating multiple schools in the city. Described as
an organizer and planner with an evangelical zeal, his main job was to discover the
freedmen’s needs and to do his best to meet them. Lockwood was an unsung hero in
the conventional sense. His name seldom appears in history books, but he played a
key role in early education efforts for both enslaved and free black men and women.

